Midrange Computing Working Group Process and Goals ### **Defining the Future of Scientific Computing Resources at Berkeley Lab** - Background - The MRC Working Group - Phase I: - Assessment and Findings - Recommendations for a path forward - Phase II: - Facts and More Options - The MRC Survey - The MRC Workshop ### Background #### Summer 2000 The Laboratory's Computing and Communications Services Advisory committee (**CSAC**) started discussions on Midrange Computing at LBNL #### • The extension of the NERSC-LBNL-DOE midrange computing agreement - An MOU between NERSC, LBNL, and DOE, was established (for the 3 previous years) by leveraging NERSC T3E investments and support services - LBNL researchers benefited, in a very cost-effective way, from the access to one of the most advanced high performance computers - CSAC recommended the renewal of the agreement with NERSC and considered extending the agreement beyond the T3E to include the new supercomputer - The need for midrange computing at LBNL - The **only** midrange computing resource currently at LBNL had limits and shortcomings: - a) It was strictly limited to parallel programming applications and therefore met only part of the high-end scientific computing needs at LBNL - b) The usage of the facility was strictly limited and not expandable by LBNL - This put LBNL scientists at a disadvantage while requiring such computing resources - It appeared to be a need for scalable LBNL lab-wide midrange computing resources that could considerably help the laboratory to move forward in its science # The MRC Working Group #### Fall 2000: Members of **CSAC** (scientific divisions) formed the Midrange Computing Working Group **January 2001**: The MRC working group became a partnership between **CSAC** and the Information Technology Services Division (**ITSD**) to actively assess the feasibility of enhanced midrange scientific computing at the Laboratory. **CSAC** Paul Adams Physical Biosciences Ali Belkacem Chemical Sciences Sandy Merola (Division Director) Alessandra Ciocio Physics (chair) Jim Leighton Ken Downing Life Sciences Gary Jung **Doug Olson** Nuclear Science **John Staples** Accelerator and Fusion Research Shaheen Tonse Environmental Energy Technologies Jon Bashor (CS) Michel Van Hove Materials Sciences Yeen Mankin (CS) Tammy Welcome NERSC Erik Richman (TEID) ## Phase I: Assessments and Findings #### September 2001 #### An Institutional Scientific Midrange Computing Resource for Berkeley Lab A report compiled by the Midrange Computing (MRC) Working Group - This report represented the culmination of the first stage of the group's work - Investigated whether an institutional midrange computing resource would be appropriate and/or sustainable for Berkeley Lab - Identified various options for implementing an institutional midrange computing resource - Identified related financial considerations - The need to initiate discussions of such a resource with senior Lab management and the pool of potential users at the Laboratory - Those discussions, together with the information already collected, to determine the appropriate path forward #### Appendices: - LBNL Use of Scientific Computing Resources - Midrange Computing Budget Estimates - A Survey of Midrange Computing Resources at Other Labs http://www-atlas.lbl.gov/~ciocio/CSAC/MRC/Reports/ ### Recommendations for a path forward Along with the Report, the MRC WG made its recommendation to ITSD for a path forward: #### The goal - To assess the feasibility of enhanced midrange scientific computing at the Laboratory #### • The findings - How midrange computing has been and is being done at LBNL - What, if any, midrange computing resources are available to scientists at other DOE laboratories - Possible financial models for supporting such a resource #### • Critical issues - Usefulness - Commitment #### Conclusions and recommendations for a path forward - The initial assessment indicated that there is enough interest in the Laboratory for a MRC resource - However, the MRC WG didn't assess the level of commitment that would warrant the viability of such a resource #### **Recommendation for:** - A one-on-one contact with potential midrange computing users and scientist currently using small cluster machines - A workshop that would bring together users to define the need and the level of commitment - Should also involve computer architecture expert to assess system requirements and a viable financial model - If there is sufficient interest, a procurement process and a sustainable financial model would be finalized ### Phase II The MRC WG continued to follow the evolving situation of scientific computing at Berkeley Lab and to identify a number of options for institutional support of midrange computing for the Lab's scientific programs #### **Facts:** - Growing number of small clusters at LBNL acquired by groups in various divisions - There is a Lab-wide need for MRC #### **Question:** What can be done to make the growing midrange computing at LBNL a consistent success across the whole Laboratory? ## The MRC Survey A Survey of current and potential midrange computing users within the various divisions was then conducted to help determine the institutional requirements for MRC and/or support services - The results of the survey should facilitate the discussion at this Workshop - Might reaffirm the status quo or might suggest one of a number of coordinated approaches ### The MRC Workshop - To bring together current and potential MRC users - For a discussion of MRC users requirements and needs - For a discussion of options and identified offerings With the hope that this workshop will help evaluate and determine the best path forward for Scientific Computing at Berkeley Lab